

Tropical Air Temperature from the Troposphere to the Stratosphere from AMSU-A/Aqua Observations

Yuk Ling Yung, H. H. Aumann, K. F. Li

AIRS Science Team Meeting 21-22 May 2013


Overview

- > Part 2. Decadal Record by Aqua over the Tropics
- Mode Decomposition (Huang-Hilbert Transform)
- > Trends

Aqua Temperature Project Collaborators: Shi Yuan, Li King Fai, T. Hou, H. Aumann (Caltech, JPL)

Shi, Y., K.-F. Li, Y. L. Yung, H. H. Aumann, Z. Shi, and T. Y. Hou. (2013). "*Clim. Dyn.*, in press, doi:10.1007/s00382-013-1696-x.

Motivation


What are the Natural Variabilities?

How do we separate them from the Trend?


Advanced Microwave Sounding Unit (AMSU)

Channel number	Peak pressure (hPa)
5	700
6	400
7	250
8	150
9	90
10	50
11	25
12	10
13	5
14	2.5


Raw data


Channel 5


Channel 9


Channel 14


Annual and Semi-annual Cycles

Seasonal Cycle


SAO


QBO

QBO mechanism


QBO induced circulation and its modulation of the Column Ozone


- When the QBO is in the westerly (easterly) phase, there is descending (upwelling) anomalous motion in the tropical stratosphere and upwelling (descending) anomalous motion in the subtropical stratosphere (Plumb and Bell, 1982).
- This results in more (less) ozone at the equator in the westerly (easterly) QBO phase (Tung and Yang, 1994a).


Trends


Near Annual (18 mon)

Near Annual Mode


Conclusions

All natural modes found and separated, no spurious modes

• Discovered a new mode ~18 mon

• Decadal trends are significant, probably due to couple Ocean-Atmosphere interaction

Acknowledgements

- Yung's Group at Caltech
- Jiang Xun (UH)
- Shi Yuan (HKU, Caltech, Princeton)
- Liang Mao-Chang (RCEC)
- * NSF/NASA/JPL


Backup Slides

